
FAQs on IRIs

Robert D. Carpenter
University of Michigan

Thank You!

! CIERA Researchers
" Scott Paris
" P. David Pearson
" Alison Paris
" Denise Larabell
" Amy Smith
" Gina Cervetti
" Sharman Siebenthal
" Brigette Laier

! Teachers and
Administrators in:
" Ann Arbor Public
Schools

" Milan Area Schools
" Monroe Public Schools
" Willow Run Public
Schools

General questions addressed

! Why should I use an IRI?
! Which IRI do I use?
! When should I administer an IRI?
! How do I administer an IRI?
! What can I do with the data?
! What are some limitations of using an IRI?

Why should I use an IRI?
! Authentic text
! Individualized assessment on:

" Oral reading accuracy/student miscues
" Story recall
" Comprehension

! Results informative for instructional decisions
! Can be used as a diagnostic and summative
assessment tool

! Blur the distinction between assessment and
instruction

Which IRI do I use?

! Analytic Reading Inventory (ARI)
! Basic Reading Inventory (BRI)
! Burns/Roe Informal Reading Inventory (BRIRI)

! Developmental Reading Assessment (DRA)
! Ekwall/Shanker Reading Inventory (ESRI)
! Qualitative Reading Inventory (QRI)

When should I administer an IRI?
! Before school year
! Before school day
! After school day
! Teach release time
! Instructional assistants
! During instruction

How do I administer an IRI?

! How do I select a level to administer?
! What should I score?
! When should I stop testing?
! When should I record the information?
! How should I record the information?

How do I select passage level?

! Use word lists to identify an instructional
level

! Use previous IRI performance as an
indicator

! Use other classroom information to select
an instructional level of reading

What should I score?

! Miscues
! Reading time
! Prosody
! Retelling
! Comprehension questions

When should I stop testing?

! When a child reaches a frustration level
"Oral reading accuracy
"Comprehension
"Combination of accuracy and
comprehension

When should I record information?

"During the administration
"After the session by recording the reading

How should I record information?

"Paper
"Palm Pilot

Paper
QRI Summary Sheet:

Name:__________________________________ Teacher:_______________________________ Grade:__________

Student ID Number: ________________

Fall Testing Date: _________________ Fall Data Entry Date:__________________

Word List Information Passage Information Passage Information
 Time Fluency Miscue Analysis Retelling Comprehension Questions Ind, Ins, Fru

Passage
Level

Automatic
Identified

Identified

Total
Correct

Reading
Time

Reading
Fluency

Total
Miscues

Meaning
Changing

Self-
Corrected

Propositions

Explicit

Implicit

Total

Proficiency
Level

PP
P
1
2
3
4
5
6
JH

Spring Testing Date: _________________ Spring Data Entry Date:__________________

Word List Information Passage Information Passage Information

 Time Fluency Miscue Analysis Retelling Comprehension Questions Ind, Ins, Fru

Passage
Level

Automatic
Identified

Identified

Total
Correct

Reading
Time

Reading
Fluency

Total
Miscues

Meaning
Changing

Self-
Corrected

Propositions

Explicit

Implicit

Total

Proficiency
Level

PP
P
1
2
3
4
5
6
JH

Palm Pilot

What can I do with the data?

! What data do I have?
! How do I score the data?
! How can I use the data?
! How reliable is the data?

What data do I have?

! Miscues
! Reading time
! Prosody
! Propositions
! Comprehension questions

How do I score the data?

! Miscues
"Total number of miscues
"Number of meaning changing miscues
"Percent accurate
"Words correct per minute

! Prosody
"Rubric

Scoring Data, cont.
! Propositions

" Total number recalled
" Percent recalled
" Number of key elements recalled
" Percent key elements recalled
" Rubric

! Comprehension questions
" Total number correct
" Percent questions correct
" Type of questions correct

How can I use the data?

! Make instructional decisions
" Whole group for common issues

" Mini lessons
" Individualize instruction

! Professional development
" Learning about reading development
" Creating a community of teacher-researchers

Data use, cont.

! Summative measure of student progress
"Administer same passage
"Administer different passage but same
level

"Highest instructional level
" IRT scaling

Data use, cont.

! Administrative Reports
"Create student reports for teachers and
parents

Student
Report

Fall Student Report

Name: Student 1
Grade: 2 Test: Qualitative Reading Inventory
Teacher: Teacher 1 Date of Reading Assessment: Aug/Sept, 2001

Oral Reading Measures for Informational Text

 First Passage Second Passage Third Passage

Grade Level Passage Read

1

2

Oral Reading Comprehension

83% 38%

C
om

pr
eh
en
si
on

Oral Reading Retelling

10% 5%

Oral Reading Accuracy

97%

95%

F
lu
en
cy

Oral Reading Rate 93 Words/Minute

88 Words/Minute

Word Recognition Score: 129 Words

Scoring Key

Oral Reading Progress Profile

 Frustration Instructional Independent
 Below Average Average Above Average
Comprehension Below 50% 50-74% 75-100%
Retelling Below 10% 10-25% 25-100%
Accuracy Below 90% 90-94% 95-100%
Rate Below 60 WPM 60-98 WPM Above 98 WPM

Word Recognition Score

 Below Average Average Above Average
First Grade 0-39 40-60 Above 60
Second Grade 0-59 60-80 Above 80
Third Grade 0-79 80-100 Above 100
Fourth Grade 0-99 100-120 Above 120

Data use, cont.

! Administrative Reports
"Create student reports for teachers and
parents

"Create classroom reports for teachers and
principals

Classroom report
QRI Summary Information

Last
Name

First
Name

ID
Number

Fall
WL

Spring
WL

Fall
QRI

Spring
QRI

Fall
WPM

Spring
WPM

Fall
Fluent

Spring
Fluent

Fall
%Acc

Spring
%Acc

Fall
%Prop

Spring
%Prop

Fall
%Comp

Spring
%Comp

 88 105 3 3 64.71 75.29 2 2 94.64 98.47 8.51 23.40 62.50 37.50
 131 147 5 5 72.23 65.13 2 4 96.06 98.43 31.48 25.93 62.50 75.00
 33 PP 8.91 1 89.80 23.53 50.00
 92 147 3 3 61.17 93.21 2 3 98.08 100.00 29.79 53.19 37.50 87.50
 124 157 4 4 103.44 81.84 3 4 94.66 97.86 6.12 24.49 75.00 87.50
 98 136 4 4 98.02 80.29 2 3 94.31 97.51 14.29 16.33 87.50 75.00
 150 159 6 6 69.27 61.95 3 4 98.43 98.82 17.31 34.62 75.00 50.00
 140 152 4 4 77.95 95.41 2 3 96.91 98.63 8.16 28.57 50.00 75.00
 112 151 4 4 71.44 67.17 3 4 95.73 98.22 4.08 18.37 37.50 75.00
 108 148 3 3 103.03 108.00 2 3 98.47 98.85 25.53 38.30 75.00 100.00
 65 1 16.19 1 89.13 15.00 83.33
 102 2 80.41 2 0.00 91.88 0.00 36.73 50.00
 73 101 1 1 84.92 134.63 2 3 97.83 100.00 25.00 35.00 50.00 83.33
 119 152 4 4 67.98 101.57 1 3 98.58 98.58 40.82 36.73 75.00 75.00
 89 119 1 1 60.66 75.62 3 3 97.83 100.00 20.00 20.00 50.00 50.00
 71 104 1 1 110.40 134.63 3 3 100.00 98.91 50.00 30.00 16.67 66.67
 137 154 4 4 117.90 133.81 4 3 97.51 98.93 22.45 20.41 62.50 62.50
 68 104 P P 43.26 93.00 2 3 91.94 100.00 44.44 44.44 50.00 100.00
 110 150 2 2 87.56 125.74 3 4 96.95 97.97 38.78 46.94 25.00 75.00
 155 156 3 3 105.10 118.64 3 3 98.47 98.85 17.02 25.53 62.50 75.00
 86 143 2 2 60.93 91.63 2 3 99.49 99.49 28.57 38.78 50.00 62.50
 93 125 2 2 67.93 71.20 2 2 97.97 99.49 30.61 16.33 87.50 75.00
 108 154 2 2 83.24 111.51 2 3 98.98 97.46 22.45 26.53 37.50 62.50

Data use, cont.

! How can I use the data?
"Administrative Reports

#Create student reports for teachers and
parents

#Create classroom reports for teachers
and principals

#Create building reports for principals

Building Report
 Word List Accuracy Comprehension WPM Propositions
Grade Teacher Fall Spring Fall Spring Fall Spring Fall Spring Fall Spring

Second Overall Average 65.45 101.55 47.86 58.84 46.86 56.31 48.83 59.39 47.47 57.18
 Teacher 1 61.35 110.60 52.78 64.10 47.99 63.12 50.75 66.09 47.17 57.66
 Teacher 2 56.06 87.48 49.51 56.25 46.95 56.43 49.71 54.52 44.00 54.91
 Teacher 3 55.18 85.74 47.70 55.77 47.76 53.92 49.32 57.88 51.61 59.81
 Teacher 4 73.00 103.13 48.78 58.47 48.08 55.66 46.28 60.84 46.09 54.98
 Teacher 5 60.12 94.48 52.52 58.62 47.29 55.72 48.63 57.52 49.98 57.31
 Teacher 6 55.29 105.00 36.95 59.86 37.44 51.19 46.36 57.57 41.82 57.39

Third Overall Average 105.46 131.06 51.25 55.46 51.13 56.60 51.20 56.14 52.49 58.82
 Teacher 1 96.55 119.26 55.31 58.17 49.20 55.21 51.78 59.48 54.13 52.81
 Teacher 2 107.43 133.92 54.19 55.42 49.52 55.75 51.71 59.95 54.91 66.63
 Teacher 3 106.04 131.63 50.70 54.57 53.18 54.31 59.08 64.10 53.70 55.92
 Teacher 4 97.21 127.13 46.63 56.76 46.88 58.28 46.29 52.77 48.75 60.91
 Teacher 5 109.09 126.92 52.57 53.77 52.87 58.83 47.25 52.43 54.03 59.52
 Teacher 6 108.09 137.87 48.55 54.88 52.77 56.54 47.92 42.44 53.81 56.65

Fourth Overall Average 130.47 146.20 50.29 53.55 51.11 57.73 49.61 55.87 49.47 56.08
 Teacher 1 135.61 145.56 50.89 53.97 55.51 61.27 47.79 56.08 54.67 62.57
 Teacher 2 140.58 157.08 55.27 54.26 55.05 59.45 51.80 57.72 45.36 55.91
 Teacher 3 144.58 161.27 52.94 55.38 55.40 59.66 54.76 63.88 56.87 52.80
 Teacher 4 125.50 139.78 43.67 52.96 50.19 55.52 46.79 54.81 49.74 56.11
 Teacher 5 115.39 135.81 53.02 51.55 48.17 61.38 44.85 49.25 43.93 57.76
 Teacher 6 125.67 136.40 50.77 55.31 47.60 56.25 49.17 54.01 48.99 52.43
 Teacher 7 121.13 141.46 49.88 52.53 44.75 50.88 51.90 54.42 46.58 53.56

What can I do with the data?

! How can I use the data?
"Administrative Reports

#Create student reports for teachers and
parents

#Create classroom reports for teachers
and principals

#Create building reports for principals
#Create district reports

District Report

! Insert example of district level reportsQRI District Report for Fall 2001

Date:

 Fall Spring
 % above

Grade Level
% at Grade

Level
% below

Grade Level
% above

Grade Level
% at Grade

Level
% below

Grade Level
% Students Up

1 or more
Passage Levels

Grade 1
 2 24.7 13.5 61.9
 3 27.5 35.8 36.8
 4 33.8 26.2 40.1
 5 31.9 19.9 48.2
Overall 29.0 22.7 48.2

Key:

1. Columns include the percentage of students whose highest instructional level passage is above, at, or below grade level on QRI
testing in the fall or spring. Grade level passages were the QRI levels for all grades (e.g. QRI level 2 is considered the second
grade passage) except first grade, where both the level 1 and primer passages were considered at grade level.

2. Percent of students showing improvement is the percentage of students who have demonstrated one or more passage level
improvement from fall to spring, regardless of whether they are reading above, at, or below grade level.

Data use, cont.

! Communicating with parents

Teacher Responses
! “I used the test result reports at my conferences and I
thought they were very helpful. I could show the
parents exactly what their child needed and tell them
how we were addressing that in the classroom.
Thanks for providing them.” Teacher 1

! “I just wanted to give you some feedback on the QRI
sheet. I used them for all conferences, and I'm really
glad we had them. It said it all. Parents really
enjoyed seeing it and really liked the idea that we'd
do it again at the end and would get to see the
growth… I definitely would like to use them again
next year.” Teacher 2

Palm Pilot www.wgen.net

How reliable is the data?
Task QRI MLPP/DRA
Word List

.66*** .78***

Word Scale

.94*** .98***

Accuracy .51*** .46***

Fluency .54**

Rate .78***

Comprehension .35*

Retelling .53*** .10

QRI Reading Accuracy

Researcher Administration

1101009080706050

T
ea
ch
er
 A
dm

in
is
tr
at
io
n

110

100

90

80

70

60

50

Grade

Third Grade

Second Grade

QRI Reading Comprehension

Researcher Administration

1109070503010-10

T
ea
ch
er
 A
dm

in
is
tr
at
io
n

110

90

70

50

30

10

-10

Grade

Third Grade

Second Grade

Concurrent Validity
 MEAP
IRI Task GMRT ITBS Story Info
BRI Word List .90*** .64*** .60*** .64***
 Comprehension .48** .36*
QRI Comprehension .71*** .50*** .45***

Consequential Validity

! Teacher Response:
" “I think probably the most positive experience
with that would be just seeing how useful it is
in tailoring my instruction for certain children.
I think it shows the growth that they’re making
throughout the year and I can share that with
parents, with teams of people that are working
with these children. But most importantly, it
really does help me see what I need to work on
with individual students.”

Consequential Validity

! Principal Response:
"“For me, the best was seeing teachers so
excited about assessment results. That
had never happened before. I mean, they
were genuinely excited. Without
solicitation, they would come to me and
show me the gains kids would make.”

Consequential Validity

! Central Administrator Response:
"“Well, it provides us with information,
more information than we ever had
before on individual students and abilities,
progress. It gives us information so that
we can compare how students are doing
in reading from year to year, unlike the
MEAP.”

What are some limitations?

! Text Issues
"Leveling
"Topics covered
"Passage variability

! Comprehension Issues
"Recall with length variability
"Quality of questions

Limitations, cont.

! Administration
"Time
" Individual administration

! Developmental Issue
"Growing disassociation between oral
reading and comprehension

QRI Accuracy and Comprehension

Figure 3. Posttest Correlations Between Oral Reading Factor and
Comprehension Factor

-1

-0.5

0

0.5

1

Pre
Primer

Primer Grade 1 Grade 2 Grade 3 Grade 4

Passage Level

C
or
re
la
tio
n

Factor Correlations

BRI Accuracy and Comprehension

Figure 14. Posttest Correlations Between Oral Reading Factor and
Comprehension Factor

-1

-0.5

0

0.5

1

Pre
Primer

Primer Grade 1 Grade 2 Grade 3 Grade 4 Grade 5 Grade 6

Passage Level

C
or
re
la
tio
n

Factor
Correlations

Conclusions

! Provides multiple indicators of reading
proficiency

! Is both diagnostic and summative
! IRIs blur the distinction between assessment
and instruction

Contact Information

! www.ciera.org

! e-mail: phaedrus@umich.edu

